

12. **Allium sphaerocephalon**(L10) drumstick allium Amaryllidaceae

AL-ee-um sfay-roe-SEF-ah-lon

Basic ID *egg-shaped flowers and narrow leaves*

Zone:4 to 8

Type:herbaceous perennial

Height and spread:M & Medium(0.5-1m/0.1-0.5m)

Leaf & flower size:*tiny*, 7-8mm

Bloom time: mid summer(June to July)

Evergreen/deciduous:deciduous

Flower & Fall color: pink

Leaf arrangement/Foliage: strong onion scent, linear, strap-shaped or cylindrical basal leaves

Flower/cone/fruit description(s):egg-shaped flowers in summer that start off green, then *bloom from green to pink* and then clover red-purple.

Recommended plant index *****

Common:*vertical presence and egg flower shape*/naturalize freely/elegant

Tough:*tough* (drought)

Disease:no serious, Onion white rot and a downy mildew may occur

Invasive/poisonous:N/A

Easy to be noticed: *easy*

Maintainence: Low

Useful cultivars and selections in Vancouver:” ”

Light:full sun like to be sheltered

Water use: low to medium

Soil requirement: fertile, well-drained soil. Add grit when grown in clay soils

Maintenance advice:1.Plant 2 too 4 inches deep in fall

2.best with consistent moisture during the growing season, but tolerate drought after flowering

Plant design combination: especially peeking up through other plants, such as roses, so that there nondescript foliage are hidden.Best grown in *large groups or massed*.

Grow Scenario:May be naturalized. Grows well in *containers*. Good looking in *urban landscape*

Suggested plant area:attractive in a bed or border, City & Courtyard Gardens Coastal Cottage & Informal Garden Patio & Container Plants

Texture: natural texture

Form: natural shape

Special usages in landscape:smell /eco-flower(butterflies) /deer/cut and dried flowers